

Department of Science

IES Ramon Casas i Carbó

3r ESO

Staying

alive

Teachers
support
material

This material has been elaborated by Rosa M. López Casas, a teacher in the
Department of Science of the IES Ramon Casas i Carbó (Palau-solità i

Plegamans), as her project for paid study leave (C modality) which took place
in Scotland in the school year 2005-2006♣.

♣ Resolució EDC/1011/2005, de 6 d’abril, DOGC 4364 de 15 d’abril de 2005

Contents

Unit 0. What is it all about? .. 5

Unit 1. Life’s building blocks... 9

Activities from pupil’s textbook.. 11

Extra activities. ... 19

Laboratory activities.. 25

Unit 2. Nutrition .. 31

Activities from pupil’s textbook.. 33

Extra activities .. 37

Laboratory activities.. 46

Unit 3. In touch with the world .. 49

Activities from pupil’s textbook.. 51

Extra activities .. 55

Laboratory activities.. 60

Final activities... 62

STAYING ALIVE Teacher support material

Page 5

Unit 0. What is it all about?

This teacher support material is divided in the same units as the pupil’s
textbook called “Staying alive”. In every unit teachers will find, first, the
answers to the activities in the pupil’s textbook followed by several extra
activities.

There are more activities than time to put them into practice. So teachers
have to choose which ones they are going to use. The aim of those activities
is to give teachers different ideas on how to recap everything learnt by pupils
and let them try those ones more suitable for their pupils.

Some of these extra activities are laboratory activities. It is not always
necessary to go to the lab to do them but they are planned with small groups
of pupils in mind.

Complementary to this teacher support “book” there is an annex book where
teachers can find all the drawings, diagrams, lab protocols, etc. needed to do
the extra activitiesand lab activities. So teachers just have to look through the
activities, find the one they are interested in and go to the annex in order to
find a copy ready to be photocopied and given to pupils.

Finally a collection of power points presentations is also available in order to
help to start a new unit or recap or understand a lab activity. Power point
presentations can be found on the CD. Their title indicates the unit where
they may be used but they are mentioned, when necessary, all through this
teacher support material.

Here is the list of all power point presentations and a short description of their
contents:

� Unit 1. Life’s building blocks

• All living things are made up of cells

• 2 kinds of cells: Prokaryote & Eukaryote

• Differences between plant & animal cells

• Structures of the cell and their functions

• Mitosis

� Unit 2. Processing food.

• 5 reasons we need food

• The human digestive system

• Digestion and enzymes

• Absorption through villi

• Anylase lab activity

Unit 0. What is all about?

Page 6

� Unit 2. Breathing system (structure and function).

• Position of lungs

• Parts of the breathing system

• Gas exchange inside alveoli

• How breathing in and breathing out works

� Unit 2. Circulatory system (blood vessels).

• 3 types of blood vessels (arteries, veins and capillaries)

• Main characteristics of blood vessels

� Unit 2. Take your pulse rate.

• The pulse rate and how to take it

• Instructions about the lab practice

• Factors that can alter the pulse

• How to be fitter

� Unit 2. All about blood pressure

• Definition of blood pressure

• Reasons for changes in blood pressure

• How to measure blood pressure (lab practice step by step)

• Problems of high blood pressure

• Problems of low blood pressure

� Unit 2. Heart structure and Heart sounds

• Main anatomy of the heart

• Heart sounds

• Valves responsible of sounds

• Systole & diastole

� Unit 2. Heart dissection

• Parts of the heart (with an exercise)

• How to dissect a heart, step by step

� Unit 2. Kidneys

• Water balance

• The role of ADH in kidneys water balance

• How kidneys work

• Parts of kidneys

STAYING ALIVE Teacher support material

Page 7

� Unit 3. Test your reaction time

• How to do different test activities through internet step by step

• Part of a lab activity in unit 3

� Internet activities

• Web pages where students can check their knowledge about
different subjects learnt throughout the course.

Unit 1. Life’s building blocks

"Where a cell exists, there must have been a pre-existing
cell, just as the animal arises only from an animal and a
plant only from a plant." "Omnis cellula e cellula" or "All cells
from cells." - Rudolf Virchow (1855).

WALT: What am I learning today?

By the end of this unit I will know:

• What a cell is

• Living beings are made up of cells

• The cell theory premises

• The structure of cells

• Levels of organization

• How a microscope works

All organisms are made up of cells - a

cell is the simplest collection of matter that

can live. Most cells are very small, so we

need to use a microscope to see them.

Each cell can live alone, doing

everything it needs, or it can live together

with other cells by forming many-celled

organisms like humans, other animals, and

plants.

Our bodies consist of more than a

billion cells, with each type of cell having its

own special function. All the different cells

communicate and cooperate with each other

to accomplish all the functions that our

bodies need. In contrast, there are

organisms called protists that are single-

celled organisms and carry out all the

different functions that are needed to live.

STAYING ALIVE Teacher support material

Page 11

Activities from pupil’s textbook

Activity 1. Cell theory. Historical time line activ ity

(Page 8 in student’s book)

Students understand the structure and function of cells and organisms.

AIM:

To evaluate evidence to support cell theory.

To use reference sources to obtain information.

To construct a chart (timeline).

Students research historical events leading to the development of
the cell theory. Research should include contributions made by the following
people/scientists -Robert Hooke, Hans and Zacharias Janssen, Anton van
Leeuwenhoek, Matthias Schleiden, Theodor Schwann, Rudolph Virchow, etc.
and dates of their contributions.

Students report on their findings by constructing a timeline showing the
chronology of the historical events leading to the development of the cell
theory.

Materials for each student or pair of students:

Reference materials (teacher hands out information (pages i & ii & iii in the
annex) & if possible other texts, encyclopaedias, Internet,…)

Rulers, paper, coloured pencils or markers.

Procedure:

• Research the following people: List some of their contributions to science
and dates of these contributions.-

Robert Hooke-

Hans and Zacharias Janssen

Anton van Leeuwenhoek-

Matthias Schleiden

Theodor Schwann

Rudolph Virchow.

• Draw a timeline showing the chronological order of these scientists and
their contributions.

• Label the timeline with dates of the above scientists' discoveries.

• The earliest date should be on the left of the timeline and the most recent
date on the right.

• Label each date with the corresponding scientist's name and contribution(s)
in an organized and legible manner.

• Be sure your spacing shows a reasonable approximation of the amount of
time elapsed between dates.

Unit 1. Life’s building blocks

Page 12

Questions:

1. What theory did these scientists provide evidence for?

*the cell theory

2. What instrument was necessary before the cell theory could be
developed?

*The microscope

3. Which three scientists directly contributed evidence for the cell theory?

*Matthias Schleiden, Theodor Schwann, Rudolph Virchow

4. How did the earlier scientists and their contributions directly affect the
discoveries of later scientists (see #2)? For example, what had to come first?

*Hans and Zacharias Janssen had to first develop the microscope before
cells could be discovered. Robert Hooke then discovered empty, dead cork
cells in tree bark. Anton van Leeuwenhoek discovered the existence of living
cells and is sometimes given credit for the microscope.

5. List the three parts of the cell theory.

*All living things are made of cells.
*Cells are the basic units of structure and function in living things.
*Living cells only come from other living cells

Activity 2. The structure of the cell

(Page 10 in student’s book)

The complete sentences are:

1. Humans are multicellular beings

2. Eukaryotic cells are cells which have a nucleus

3. Prokaryotic cells are cells which have no nucleus

4. Human cells are eukaryotic cells

5. The three main parts of a eukaryotic cell are: cell membrane ,
nucleus and cytoplasm

STAYING ALIVE Teacher support material

Page 13

ACTIVITY 3. Differences between animal and plant ce lls

(Page 15 in student’s book)

AIM: To recap the differences between animal and plant cells.

Procedure: Students will draw a table similar to the table shown below. This
table summarises the differences between plant and animal cells:

Structure Typical Plant
Eukaryotic Cell

Typical Animal
Eukaryotic Cell

Cell Wall Yes No

Cell (or plasma) membrane Yes Yes

Centrosome No Yes

Chromosomes Many Many

Chloroplasts (plastids) Yes (many) No

Cilia or Flagella Some present Yes, complex

Cytoplasm Yes Yes

Endoplasmic reticulum Yes (some exceptions) Yes (some exceptions)

Golgi apparatus or Golgi body Yes Yes

Lysosomes No Common

Mitocondria Yes Yes

Nucleus Yes Yes

Ribosomes Yes Yes

Vacuole Yes, one and big Yes, but smaller

Then answer these questions:

1. What cell parts do animal cells have that plant cells do not have?

Animal cells have centrosome, but plant cells do not

2. What cell parts do plant cells have that animal cells do not have?

Plant cells have a cell wall and chloroplasts, but animal cells do not

3. Why do plant cells have cell walls and animal cells do not?

The cell wall provides the plant cells with mechanical protection and gives
rigidity. Animal cells do not need it as they have got skeletons

4. Why do you think plant cells have bigger vacuoles than animal cells?

Plant cells have bigger vacuoles because they have to store more nutrients
as plant cells cannot move to find nutrients

Unit 1. Life’s building blocks

Page 14

ACTIVITY 4. Is it a plant cell or is it an animal c ell?

(page 16 in student’s book)

AIM: To recap the most important differences between animal cells and plant
cells.

Procedure: Students draw, by copying, animal cell and plant cell images
from a microscope and then make four sentences that recap the main
differences between plant cells and animal cells by joining the two parts of
the sentences. Here are the correct complete sentences.

1. Plant cells have a cell wall, but animal cells do not.

2. Plant cells have chloroplasts, but animal cells do not.

3. Plant cells generally have a more rectangular shape because the cell wall
is more rigid, but animal cells have a round or irregular shape because
they do not have a cell wall.

4. Plants cells usually have one or more large vacuole(s), while animal cells
have smaller vacuoles, if any are present.

This activity can be extended with an extra activity in which students
distinguish between animal and plant cell images taken from a microscope.

Page iv of the annex (unit 1) shows microscope images of cells (animal and
plant) and following there is a student answer sheet.

Teachers, use the photographs either to show your class, or print it for
student use. Give every two students a copy of the pictures and ask them to
practise drawing them on the sheet provided. At the same time they decide if
it is an animal or a plant cell and explain why.

The answer sheet (page v on the annex) can be also used in the laboratory.

ACTIVITY 5. Drawing a cell

(Page 16 in student’s book)

AIM: To help students
remember all parts of
the cell.

Here is an example of
an Animal Cell drawing,
there are more
possibilities. Teacher
may wish to ask less-
able pupils copy it.

STAYING ALIVE Teacher support material

Page 15

ACTIVITY 6. Cell organelle table

(page 17 in student’s book)

AIM: To recap the functions and names of cell organelles.

Procedure: Students draw a table similar to the table shown below. This table
summarizes the functions of all the cell organelle.

ORGANELLE

What’s my
name?

LOCATION

Plant or
animal or

both?

DESCRIPTION

What am I like?

FUNCTION

What do I do?

Cell wall
plant, not

animal

*stiff and rigid,
*made up of
cellulose

*supports the cell (grow tall)
*protection

Cell
membrane

both
plant/animal

*plant - inside cell
wall
*animal -
cholesterol

*support
*protection
*controls movement of
materials in/out of cell

Chloroplasts
plant, not

animal

*green, oval
usually containing
chlorophyll (green
pigment)

*uses energy from sun to make
food for the plant
(photosynthesis)

Nucleus
both

plant/animal

Large, normally
spherical
structure
containing genetic
materials (DNA)

* Controls cellular activities.

* Passes information from
generation to generation

Cytoplasm
both

plant/animal
Fluid, jelly-like
material

* The site of all the chemical
reactions and processes that
occur in the cell

endoplasmic
reticulum
(E.R.)

both
plant/animal

*network of tubes
or membranes

*carries materials through cell

*Rough E.R produces proteins

*Smooth E.R. produces lipids

ribosome
both

plant/animal

*small bodies free
or attached to
E.R.

*produces proteins

Mitochondrion
both

plant/animal

*bean-shaped
with inner
membranes

*breaks down sugar molecules
into energy

Glucose + O2 CO2 + H2O +
Energy (ATP)

Respiration

Unit 1. Life’s building blocks

Page 16

Vacuole
plant -

few/large
animal - small

*fluid-filled sacs
*stores food, water, waste
(plants need to store large
amounts of food)

Lysosome

plant -
uncommon

animal -
common

*small, round,
with a membrane

*breaks down larger food
molecules into smaller
molecules
*digests old cell parts

Golgi
apparatus

both
plant/animal

*sacs (with a
single membrane)
piled up and with
vesicules

*Modifies lipids and proteins.

*Stores and packs materials

Centrosome animal not
plant

An area with a
ring of nine
groups of
microtubules

*Controls the replication of the
cell

ACTIVITY 7. Animal cell mitosis

AIM: To help students recognize all parts of animal mitosis.

(page 20 in student’s book)

Procedure : Teacher gives a diagram to every student showing all the parts
of the animal mitosis. Students will have to glue it in their jotter and label it
correctly.

A copy of the student diagram is found on page vi of the annex (unit 1).

Here is the solution.

STAYING ALIVE Teacher support material

Page 17

ACTIVITY 8. About cells

(page 20 in pupil’s textbook)

AIM: To recap some of the last new concepts.

Procedure : Students write down in their jotter the complete sentences:

1. Human cells are heterotrophic because they need to take nutrients from
other beings

2. All the chemical reactions that take place in a cell are called metabolism

3. Catabolism is all the chemical reactions that destroy molecules in order to
obtain energy

4. Anabolism is all the chemical reactions that build up complex organic
molecules from small ones

5. Some cells can move in different ways, three of these are: amoeboid
movement, vibrate movement and contractile movement

6. A cell can perform three functions: nutrition, relation and reproduction.

ACTIVITY 9. About mitosis

(Page 20 in student’s book)

AIM: To recap Mitosis phases.

Procedure : Students write down in their jotter a table to summarise all the
phases of mitosis. It needs 2 columns and 5 rows. Then they fill it in with the
appropriate sentences from a list. The first two sentences are already done
for them.

They will have a table similar to this one:

Mitosis phases Events at these phase

Prophase The chromosomes start to condense strands. They are made of
two chromatides.

The nuclear membrane disappears.

Metaphase The chromosomes line up along the equator

Spindle fibres attach to the centromeres of the chromosomes.

Anaphase The pairs of identical chromatids are pulled apart and move to
the opposite poles.

Telophase The cytoplasm divides.

The nuclear membrane reappears.

Two daughter cells are formed. Each has the same number of
chromosomes and is identical to the parent cell.

Unit 1. Life’s building blocks

Page 18

ACTIVITY 10. Levels of organization.

(Page 22 in student’s book)

AIM: To write complete sentences to recap levels of organization.

Procedure : Students write down in their jotter the complete sentences. The
sentences that students write are:

An organ is made up of various different types of tissues which work in
coordination.

The organs are grouped together to form systems and apparatus.

A system is a set of organs that act in coordination in order to perform a
complex function

All the cells in an animal make up the level of cellular organization.

A tissue is a group of cells of the same type that perform the same function.

Let’s look at what we’ve learnt

(page 24 in pupil’s textbook)

Here are the full sentences (words in black are the missing words in the
student’s copy).

All living beings are composed of one or more cells , which are the basic
units of life.

Plant and animal cells have a nucleus, cytoplasm and organelles .

Only plant cells have a cell wall , and a large permanent vacuole . Green
plants also have chloroplast.

Animal cells have centrosome but plant cells do not.

Proteins are made in ribosomes .

Respiration takes place in the mitochondrion .

The general reaction for respiration is:

Glucose + O 2 CO2 + H2O + Energy (ATP)

When a cell can reproduce and give two new cells with the same genetic
information, this is called mitosis .

Mitosis phases are: prophase, metaphase , anaphase and telophase .

All cell activities are controlled by the nucleus , which contains DNA or
Chromosomes .

All the chemical reactions that take place in cells are called metabolism .

The correct order of levels of organisation is: Cells, tissues , organs ,
systems and organisms.

If you are looking at any tissue under the microscope you must make sure
the tissue is very thin so the light can shine through it.

STAYING ALIVE Teacher support material

Page 19

From now on you’ll find laboratory activities and e xtra activities to be
used with students in order to consolidate their kn owledge about this
unit. There are no references to all these activiti es in the pupil’s
textbook.

Extra activities
From now on you’ll find extra activities than can be used to recap everything
done in this first chapter. Depending on student’s level and time available
every teacher can decide whether to use some, all or none of them.

Crossword.

On pages xxiii & xxiv of the annex (unit 1) there are copies of the crossword
ready to be photocopied and given to students (make sure they glue it in their
jotter); here you’ll find the answers.

 1 2

 V M

 A 4 V I R C H O W

 C T

 U 5 H E T E R O T R O P H I C

 O 3 6 C E L L W A L L

 L M H

7 R E S P I R A T I O N O

 T N

 O D

 S 8 R I B O S O M E

 9 M E T A B O L I S M I

 S O

 10 N U C L E U S

1. Organelle. Animal’s cell is small

2. Organelle. The cellular respiration takes place in it.

3. Cellular division

4. “Father” of the cell theory

5. Cells that transform organic material from other beings

6. Made up of cellulose, protects the cell.

7. Glucose + O2 CO2 + H2O + Energy (ATP)

8. Organelle that builds proteins

9. All the chemical reactions that take place in a cell

10. Organelle that control and regulate all cell activities.

Unit 1. Life’s building blocks

Page 20

Introducing Cells: Quiz

AIM: To write complete sentences to recap the whole unit.

Procedure : Students write down in their jotter the complete sentences
(questions and answers). This quiz is designed to be used with fast workers
& more-able students (Students with a high level of English) as questions
need long answers. Teachers may also choose to leave students free to
answer the questions in their mother language rather than in English.

You can find the quiz, ready to be photocopied on page xxv of the annex
(unit 1). Here are the answers:

1. Animal and plant cells contain a nucleus, the cell membrane and the
cytoplasm

2. The 3 things that are only found in green plant cells are: the cell wall, the
chloroplasts and a big vacuole.

3. You will find chloroplasts in green plant cells but not in a root cell

4. The cell wall provides the cells with mechanical protection and a
chemically buffered environment

5. The jelly-like substance where chemical reactions take place is the
cytoplasm.

6. The nucleus controls and regulates all cell activities

7. The cell membrane helps maintain homeostasis in the cell and also
protects and supports the cell.

8. The vacuole stores food, water, and wastes materials.

9. Red blood cells transport oxygen.

10. White blood cells defend the body from intruders.

11. Iodine solutions make cells clearer under the microscope.

12. Because it is necessary to let the light shine through it.

13. The iodine solution changes from yellow to purple.

14. The cell wall is made of cellulose.

15. The hereditary substance is DNA (chromosomes)

16. DNA is found in the nucleus.

17. Cell wall, cell membrane, cytoplasm, nucleus, vacuole, mitochondrion,
lysosome, ribosome, endoplasmic reticulum, Golgi apparatus, centrosome,
plastids, chloroplasts, cilia and flagella.

STAYING ALIVE Teacher support material

Page 21

The next two activities are an alternative to the cell quiz for slower workers &
less-able pupils.

Maze.

Just photocopy the maze that can be found on page xxvi of the annex (unit
1) and ask students to find the way to the cell.

Chopped words .

Give students a copy of the table (page xxvii of the annex-unit 1) and ask
them to find the words and write them in their jotter. Here is a list with all the
words:

chrom osome

vac uole

cell wall

tis sues

nuc leus

cyto plasm

org ans

chlor ophyll

mitoch ondria

chlor oplast

cell mem brane

Ribo some

Cell’s structure .

Give each student a copy of the
cell (page xxviii annex-unit 1) and
ask them to label and colour it. It
could be useful to make students
write not only the name of the
structure but also the function.

Here you’ll find the answers.

Microscope parts.

Give each student a copy of the
microscope image (page xxix annex-
unit 1) and ask them to label and
colour it (it’s the same picture they
have on page 19 in their textbooks).

Here you’ll find the answers.

Unit 1. Life’s building blocks

Page 22

Mitosis phases.

Give each student a copy of the drawings of phases of mitosis (there are
several copies ready to be photocopied on page xxx of the annex-unit 1). Ask
them to cut them up and put them in the right order. Then they can glue them
in their jotter, writing down the name of the phase and what happens during
it.

Mitosis summary

Give each student a copy of the text (pages xxxi & xxxii of the annex-unit 1)
where some phrases are missing, and the list of the missing phrases. Ask
them to fill in the gaps and then glue it in their jotter. The whole text is shown
below:

Mitosis is the process of cell division, which is used for:

• Growth

• Healing wounds

• Reproduction (babies develop from single cells)

• Replacement of old and damaged cells

Mitosis increases the number of cells. It produces two new daughter cells

from the original parent cell, each one is genetically identical to the parent

cell, and has exactly the same chromosome component as the parent. This

makes sure the organism keeps the characteristics of its species.

The phases of mitosis are:

Prophase: DNA condenses to form chromosomes, made from a pair of

chromatides. Nuclear membrane disappears.

Metaphase: Chromosomes line up at the equator (the central plane) of the

cell. The spindle fibres attach to the centromere of every chromosome.

Anaphase: Pair of identical chromatides is pulled apart towards the poles (top

and bottom, north and south) of the cell.

Telophase: Chromatids pulled completely to the poles. Cytoplasm divides

and nuclear membrane reforms. Cell division is completed.

If the parent cell started off with 46 chromosomes like a human one, then the

2 new daughter cells will each have 46 too!!

STAYING ALIVE Teacher support material

Page 23

Key Words for Mitosis

Give every student a copy of the mitosis vocabulary and of the explanations.
They have to match both of them and then glue them in their jotter.

Here are the answers (sentences and mitosis vocabulary ready for
photocopy can be found on page xxxiii of the annex-unit 1).

Cell cycle: Stages in the life of a cell.

Chromatid: One half of a chromosome.

Centromere: Structure that holds 2 chromatids together.

Chromosomes: Condensed DNA, which can be seen when the cell is
dividing by mitosis.

Daughter cells: The 2 new cells produced by mitosis.

Mitosis: Programmed cell division, which produces 2 new cells.
Each of these cells has exactly the same number of
chromosomes as the parent cell.

Spindle fibre: These are attached to the centromeres of chromosomes
during mitosis. They pull the chromosomes apart into 2
chromatids.

Cells: Glossary

Give every student a copy of the cell vocabulary and of the explanations.
They have to match both of them and then glue them in their jotter.

Here are the answers (sentences and cell vocabulary ready for photocopy
can be found on page xxxiv of the annex-unit 1).

Cell wall: Surrounds plant cells. It is made of cellulose, helps store water,

and supports the plant.
Cells: The basic building blocks of all living things.
Cellulose: Structural carbohydrate found in plant cell walls.
Chloroplast: Found in green plants, it contains the green pigment

chlorophyll. Photosynthesis occurs in them.
Cytoplasm: Jelly-like substance where chemical reactions take place.
DNA: Contained in the nucleus of a cell, it controls everything the cell

does, how it works, and what the final plant or person looks like.
Membrane: Controls entry and exit of substances, e.g. solutes and gases, in

to and out of the cell.
Microscope: An apparatus which makes small objects seem larger.
Nucleus: Controls the functions of the cell; contains DNA.
Organ: Large group of tissues, which work together.
Stain: Makes it easier to see the cell’s structures.
Tissue: Large group of similar cells joined together.
Vacuole: Cavity in plant cells which stores water, minerals and sugars.

Unit 1. Life’s building blocks

Page 24

Chromosomes summary

This is an advanced activity for students with a high level of English (fast
workers & more-able pupils).

Procedure : Give every student a copy of the text with some blanks (page
xxxv of the annex-unit 1) and ask them to complete it with words from the
box. Once finished, teachers may also make pupils translate the text into
their mother tongue (fast workers & more-able pupils).

Here is the text with the correct words underlined:

A chimpanzee and a tobacco plant each have 24 pairs of chromosomes. So,
the number of chromosomes is not responsible for making them different.

The thing that makes the difference is the information carried in the
chromosomes. Each pair of chromosomes carries information in the form of a
code. Each piece of information is called a gene and the coded information is
the right one for every individual plant or animal.

For example the genes which make us human are different from the genes
that make a privet hedge although both have 23 pairs of chromosomes.

It is important that the number of chromosomes stays the same every time a
cell divides. If they didn’t, the cell being copied would not be the same as the
original cell. The number of chromosomes is responsible for the number of
genes in all cells and the coded information must remain the same. For
example if cells in your pancreas lost a chromosome it might be the
chromosome that contained the insulin gene, so you would then get diabetes.

In some human pregnancies the cell division goes wrong and the number of
chromosomes is 47 (23 pairs + an extra one) and not the 46 which we should
have. The babies are then born with Down’s syndrome. Babies like this show
some mental and physical problems.

No doubts!

On pages xxxvi & xxxvii of the annex (unit 1) there is a wee multiple choice
test to make pupils auto evaluate their knowledge.

Here are the answers to the questions in the “no doubts!” test.

1 B 3 C 5 D 7 B 9 D 11 A 13 A 15 C

2 A 4 A 6 B 8 B 10 B 12 D 14 B

Unit 1 Life’s building blocks

This is a power point presentation which contains the most important
concepts of unit 1. It can be shown to pupils either at the beginning (to show
what the unit will be about) or at the end (to sum up) of this unit.

STAYING ALIVE Teacher support material

Page 25

Laboratory activities
AIM: To learn practical skills about handing a microscope.

There are different laboratory activities to be done with students; here you’ll
find some of them.

Lab practice 1. Introduction to the Microscope

AIMS:

To learn the parts of the microscope and their functions
To understand how to calculate magnification and field of vision
To practise the correct way to use the microscope

There are different ways to find out about a microscope, here are some of
them.

Lab practice 1.1. Microscope parts.

Microscope parts

Procedure : Give each pair of students a copy of the piece of paper “Don’t
drop it” (you’ll find it on page xiii of the annex-unit 1) and talk about the rules
that one must take into consideration when using a microscope. It may be
interesting to ask students to copy the main rules (in red on the piece of
paper).

Then ask them to take a microscope and give each pair of students a copy of
the piece of paper “Microscope parts” (you’ll find it on page xii) and let them
“investigate” a microscope.

Later on it will be their turn to try to remember microscope parts.

Give every student a copy of a picture of a microscope picture ready to be
labelled (you’ll find two different copies ready to be photocopied on pages x &
xi of the annex-unit 1) and ask students to label it and glue it in their jotter.
Here are the two copies of the microscope already labelled.

Unit 1. Life’s building blocks

Page 26

STAYING ALIVE Teacher support material

Page 27

Lab practice 1.2. What’s the the image of a microscope like? & How do we
calculate magnification?

Procedure: Students will observe a small piece of paper with a letter written
on it in order to realize how a microscope shows images.

On pages vii, viii & ix of the annex (unit 1) there is a laboratory procedure
ready to be photocopied and be given to students to help with this
introduction to the microscope. You can choose between asking students to
copy the protocol into their jotter, so they won’t write on the piece of paper, or
letting them write on it and then glue it in their jotter.

The student’s introduction to the laboratory is divided into three sections:

Part A: Handling a Microscope
Part B: Calculation of magnification.
Part C: Preparing a wet mount of the letter “e”.

They can be done all together or on different days and they allow students to
get used to the microscope.

There are some questions at the end of part C, and also throughout the
activity. Here are the answers.

Part A: Handling a Microscope

4. Let’s explore the microscope. What are the functions of the following parts
of the microscope?
 a) diaphragm.- the diaphragm controls the light intensity
 b) ocular.- the ocular is a lens that magnifies the mount.
 c) objective.- the objective is a lens that magnifies the mount. It’s near

the object
 d) course adjustment.- the course adjustment allows you to focus at

high power
 e) fine adjustment.- the fine adjustment allows you to focus at low

power
 f) stage.- the stage holds the mount.

Part B: Calculation of magnification.

To determine the minimum and the maximum total magnification of the
microscope students only have to multiply eyepiece magnification by
objective magnification. There are different answers as not all microscopes
have the same magnifications.

Part C: Preparing a wet mount of the letter “e”.

18. A) The image we see through the microscope is areversed and
inverted “e” because the lenses (eyepiece and objective) turn the images
upside down and left to right.

19. When moving the slide up and to the right it moves down and to the left in
the microscope field.

Unit 1. Life’s building blocks

Page 28

20. When moving the slide down and to the left the image moves up and to
the right.

Conclusion Questions:

1. Always carry the microscope with two hands
 Do not touch the lenses
 Store the microscope set on the lowest objective, and…

with the nosepiece turned down to its lowest position
Cover microscope with a dust cover

2. It is called a compound microscope because it has two lenses.

3. It means that the image is upside down and turn from left to right.

4. Because when we move from low to high power the field reduces.

5. A microscope has a 20 X ocular (eyepiece) and two objectives of 10 X and
43 X respectively:

a.) 20 x 10 = 200 X.

b.) 20 x 43 = 860 X

6. This is an open activity where students write down sentences. Remind
students to number sentences and use infinitives. It may be necessary to
allow students to write the sentences in their mother tongue.

7. When we go from low to high power the field of view gets smaller and
there is also less light intensity.

8. First it is necessary to centre the mount in the middle of the view field (so it
will appear in the high power field) and open the diaphragm to increase the
light intensity.

9. At high power we use the fine adjustment to focus and at low power we
use the course adjustment.

From page xvi on of the annex (unit 1) you’ll find some lab activities
consisting of the observation of cells. They are re ady to be photocopied
and be given to students.

Lab practice. Making and staining wet mounts.

Part A. Human cheek cells

Part B. Onion root cells

Lab practice. Observation of prepared slide of bloo d cells.

Lab practice. Observation of pond or aquarium water .

Lab practice. Observation of yeast cells.

STAYING ALIVE Teacher support material

Page 29

Lab practice. More about microscopes.

Don’t know much about history

On pages xiv & xv (unit 1) of the annex you’ll find a text called “Don’t know
much about history” followed by some questions. It could be used as extra
material for advanced students. There are different ways to work with this
text. One of them can be asking students to read it and answer some
questions. Here are the answers:

1. Italian monks developed the art of grinding lenses in the 14th century;
these lenses were made into spectacles to improve the monks' failing
eyesight.
2. The first compound microscope was mounted, in 1590, by Hans and
Zacharias Janssen (Dutch lens grinders)
3. A compound microscope is a tube with two lenses mounted in it.
4. Robert Hooke used a compound microscope to observe thin slices of cork
cells from 'cork oak' trees
5. He chose cork because it was economically very valuable to the English
and their ship-building industry.
6. Leeuwenhoek used a simple microscope (1 lens) to look at blood,
rainwater, teeth scrapings, etc.
7. A light compound microscope is a compound microscope that uses mirrors
or a light source to see the specimen in a better way.
8. Transmission electron microscopes were invented in the 1930's. They
form an image by electrons passing through a specimen. They are capable of
higher resolution than the scanning electron microscope.
9. Cells can only be discovered by looking through microscopes.
10. Anton Van Leeuwenhoek said “Look at the wee-beasties”.

Unit 2. Nutrition

Human Respiratory System

Hello
Respiratory!

Hi! How are
you Digestive?

I can’t stop
beating!

I can’t stop
beating!

Somebody
has to do the

dirty job!

Heart makes
blood go
round!

WALT: What am I learning today?

By the end of this unit I will know:

• Why we eat

• Why we breathe

• How the digestion works

• What the parts of the digestive system are

• What the parts of the breathing system are

• What the parts of the circulatory system are

• How the heart beats

• What the parts of the excretory system are

Multicellular livings had to “invent” a
system to bring nutrients to all the cells in
the body and, at the same time, to take
away waste materials.

So all multicellular livings have some
systems specialised on the function of
nutrition. Those systems are:

Digestive system, the system that
processes food

Respiratory system, the system that
allows gas exchange

Circulatory system, the system that carries
gas, nutrients and waste to all cells.

Excretory system, the system that excrete
waste.

In this unit we will learn how they work.

STAYING ALIVE Teacher support material

Page 33

Activities from pupil’s textbook.

ACTIVITY 1. Let’s try peristalsis movement.

(Page 28 in pupil’s textbook)

This is a practical activity that can be done in the laboratory or in class, but it
may be interesting to do it with a small group of students.

AIM: To help students realize how the peristalsis movement works.

ACTIVITY 2. Down the tube.

(Page 32 in pupil’s textbook).

AIM: To recap all parts and function of the digestive system.

Here are the answers, every part with the appropriate explanation, and in the
right order:

Mouth Food chewed and mixed with saliva.
Then you swallow it (gulp!)
(Food is here for 20 seconds)

Gullet or
oesophagus

A straight, muscular tube leading to your stomach.
(10 seconds)

Stomach The acid bath! Digestive juices and acid are added to food
here. The mixture is churned up
(2 to 6 houres)

Small
intestine

More juices are added from your liver and your pancreas.
These complete digestion. Then food passes through into
your blood. This is called absorption.
(About 5 hours)

Large
intestine

Only food that can not be digested (like fibre) reaches here.
A lot of water passes back into your body.
This leaves solid waste to pass through your anus.
(up to 24 hours)

And, of course, the answers to the questions are:

1. In which part of your gut does food stay the longest?

The food stays longest in the large intestine.

2. Proteins are digested in your stomach. What are conditions like here?

The conditions in the stomach are like an acid bath, with digestive juices.

3. How long does it take food to pass down the whole length of your gut?

It takes food 31 to 37 hours (20 seconds+10 seconds+2 to 6 hours+5
hours+24 hours) to pass down the whole length of the gut. MORE THAN
ONE DAY!!!

Unit 2. Nutrition.

Page 34

ACTIVITY 3. Copy and complete.

(Page 32 in pupil’s textbook)

The whole text with the corrects words is as follows:

Digestion is the break down of food into very small molecules by chemicals
called enzymes. Food has to be digested so that it can pass through the gut
wall into blood. Starch is digested to glucose but fibre cannot be digested.

ACTIVITY 4. Levels of organization.

(Page 33 of pupil’s textbook)

The respiratory organs in the right order are as follows:

Nostril, nasal cavity, pharynx, larynx, trachea, bronchus, lung, bronchioles,
alveoli.

Air goes in through the nostril & into the nasal cavity. The pharynx is the area in the
back of the throat, the larynx (voice box) is just below (posterior) to that. Air then
travels down the windpipe (trachea), which branches into two bronchi (one bronchus
leads to each lung). Once inside the lung the bronchi branch out into smaller tubes
called bronchioles which lead to clusters of air sacs. The air sacs are called alveoli.

ACTIVITY 5. Air breathed in and breathed out.

(Page 35 in pupil’s textbook)

Here’s the table with the missing words in it:

Air breathed in Air breathed out

It contains more O2 It contains less O 2

It contains less CO 2 It contains more CO2

It contains the same nitrogen It contains the same nitrogen

It contains less water vapour It contains more water vapour

It is less clean It is cleaner

It is colder It is warmer

ACTIVITY 6. Puffing and panting.

(Page 36 in pupil’s textbook)

This is a practical activity that could be done either in the lab or in class, but it
maybe more practical to do it with a small group of students. It could be
interesting to do this activity at the same time as the lab practice “problem
solving” that can be found on page lxi of the annex.

Here are the answers to the final question (step 6):

A) After exercise has your breathing rate increased or decreased?

After exercise the breathing rate increases

B) What happens to the length of each breath in the investigation?

STAYING ALIVE Teacher support material

Page 35

After exercise the length of each breath increases. Every breath is longer
than at rest.

C) What do you think affects your breathing rate and your depth of
breathing?

With exercise cells need more energy so they need more oxygen in order
to carry out respiration. As a result the breathing rate increases to allow
more gas exchange (more oxygen into blood).

ACTIVITY 7. Copy and complete:

(Page 36 in pupil’s textbook)

The whole text with the correct words is as follows:

We breathe in air containing nitrogen, oxygen and some carbon dioxide. The
air that we breathe out contains the same amount of nitrogen, less oxygen
and more carbon dioxide. The air we breathe out also contains more water
vapour, it is at a higher temperature and it is cleaner.

ACTIVITY 8.The circle of life.

(page 37 in pupil’s textbook) The answers to the questions are:

a) Digested food; b) oxygen; c) carbon dioxide; d) oxygen and food;

e) carbon dioxide and waste(urea); f) waste (urea) g) the heart

ACTIVITY 9. Blood vessels in the human body.

(Page 38 in pupil’s textbook) Give each pupil a copy of the blood vessels
diagram (it can be found on page i (unit 2) of the annex). They have to label it
and then glue it in their jotter.

You can choose between giving a list of the answers and letting pupils match
them or giving a blood vessels diagram already labelled (it can be found on
page ii) and letting pupils look for the answers. This second case could be
more suitable for less-able & slowing-working pupils, and the first one for
more-able & hard-workers.

Here are the answers:
1. Heart; 2. Aorta artery; 3. Coronaries arteries; 4. Carotid artery;
5. Jugular vein; 6. Pulmonary artery; 7. Pulmonary vein;
8. subclavian vein; 9. Radial artery; 10. Superior vena cava;
11. Inferior vena cava; 12. Renal artery; 13. Renal vein;
14. Hepatic artery; 15. Portal vein; 16. Femoral artery;
17. External tibial artery; 18. Internal safena vein.

ACTIVITY 10. Around and around.

(Page 39 in pupil’s textbook) This is quite an open activity as each pupil may
have a different heart rate. For a heart rate of 70 beats per minute the
answers would be:

a) 4,200 b) 100,800 c) 36,792,000

Unit 2. Nutrition.

Page 36

ACTIVITY 11. Copy and complete.

(page 40 in pupil’s textbook) Here is the full text with the correct missing
words:

Blood is pumped around my body by my heart. Blood travels away from my
heart in arteries and back to my heart in veins. The tiniest blood vessels are
called capillaries and these have very thin walls so things can pass in and
out. When I feel my pulse I am touching an artery.

The heart is made out of muscle. The blood on the left-side contains more
oxygen than the blood on the right-side. This is because the blood has just
come back from the lungs. The left-side of the heart pumps blood all around
the body. The heart has valves to stop the blood from flowing backwards.

ACTIVITY 12. Mind map.

(page 41 in pupil’s textbook) Pupils make a mind map with concepts learned.
The Words they use are just a proposal and are grouped.

Teacher could ask pupils to make a second mind map about the breathing
system. Here is a list of some concepts to be used in this second map mind:

Keeping
lungs clean

Breathing
rate

Why do we
breathe?

How we
breathe?

Gas
exchange

What is
breathing?

Mucus Tiny
hairs

What is
it?

Respiration Breath in
breath out

Alveoli

Capillary

Take in
oxygen
give out
carbon
dioxide

ACTIVITY 13. Draw and Label!

(page 42 in pupil’s textbook) Pupils have to copy the drawing of the urinary
system and label it with the words. The correct words beginning at the top
right and clockwise are: Renal artery, kidney, aorta artery, bladder, urethra,
ureters, cava vein, renal vein.

To complete the
excretory system,
teachers may ask
pupils to label a
drawing of skin. A
blank drawing can
be found on page
iii (unit 2) of the
annex.

Here are the
answers to the
drawing.

STAYING ALIVE Teacher support material

Page 37

And also some information about skin:

The skin is an organ that forms a protective barrier against germs (and other
organisms), keeps the inside of your body inside your body, and keeps
what's outside of your body outside. Skin also helps maintain a constant
body temperature. Human skin is only about 2 mm thick.

Skin is made up of two layers that cover a third fatty layer. The outer layer is
called the epidermis; it is a tough protective layer that contains melanin
(which protects us against the rays of the sun and gives the skin its colour).
The second layer (located under the epidermis) is called the dermis; it
contains nerve endings, sweat glands, oil glands, and hair follicles. Under
these two skin layers is a fatty layer of subcutaneous tissue (the word
subcutaneous means "under the skin").

On average, an adult has about 2 square meters of skin, which weighs about
2.7 kg.

From now on you’ll find extra activities and labora tory activities to be
used with students in order to consolidate their kn owledge about this
unit. There are no references to all these activiti es in the pupil’s
textbook.

Extra activities

Label the Digestive system

Give each student a
copy of the digestive
system and ask them
to label and colour it.
It could be useful to
ask students to write
not only the name of
the structure but also
the function. You can
find a copy of the
picture ready to be
photocopied on
pages iv & v of the
annex (unit 2). Here
are the answers.
There are two
versions of the
digestive system to
label. One is a simple
version. Teachers
may choose between
one or the other
depending on the
pupils.

Unit 2. Nutrition.

Page 38

Digestive: Glossary

Give every student a copy of the digestive vocabulary and of the
explanations. They have to mach both of them and then glue them in their
jotter. Here are the answers. Sentences and digestive vocabulary ready to be
photocopied can be found on pages vi&vii of the annex (unit 2).

Part of System Function

Mouth First part of the digestive system.

Teeth Used for biting and tearing off food.

Salivary glands Saliva provides some enzymes to start breaking down
cooked starch.

Stomach Churns food up to allow digestive juices to get at every bit
of the food. Digests protein.

Liver Stores glycogen, makes bile, removes excess nitrogen,
and many other toxins from the body.

Gallbladder Stores bile, which is added to food in the small intestine..

Pancreas Produces insulin, regulates blood sugar level and converts
glucose to glycogen.

Small intestine Food is broken down and absorbed through villi.

Large intestine Water is absorbed, and faeces are formed

Rectum Faeces fully formed and stored.

Anus Faeces get to the outside world from here.

Digestion summary

This is an advanced activity for students with high level of English.

Procedure : Give every student a copy of the text with some blanks, they can
be found on page viii of the annex (unit 2), and ask them to complete it with
words from the box. Once finished, the teacher may also ask pupils to
translate the text into their mother tongue.

Here is the complete text, already corrected:

Food is digested from large insoluble molecules into small soluble molecules.

In the mouth, teeth chew food into smaller particles. The food particles then
move down the oesophagus (gullet) into the stomach where it is churned up,
to allow digestive enzymes and acid to get at it more easily. Food leaves the
stomach and is further digested in the small intestine. Digested food
particles pass through villi in the walls of the small intestine.

Amylase is an enzyme found in saliva, which breaks starch into glucose. Fats
are digested by the enzyme lipase in the small intestine. The enzyme pepsin
in the stomach digests proteins.

STAYING ALIVE Teacher support material

Page 39

The small intestine absorbs the maximum amount of food, as it is very long,
and has a large surface area.

The large intestine absorbs water from food.

Bile is made by the liver, and stored by the gall bladder,

The pancreas makes insulin.

Breathing in and out.

A copy of this activity (and the next one “Respiration” can be found, ready to
be photocopied on page ix of the annex-unit 2). Pupils should NOT write on
the sheet, they should copy everything into their jotter.

It could be interesting to do this activity just after lab activity 3 (see page 34 in
this book).

The correct answers to the table are as follows:

 Breathing in Breathing out

What do the ribs do? The ribs move
out and up

The ribs move

down and in

What does the
diaphragm do?

The diaphragm moves

down

The diaphragm moves

up

What happens to the
space inside your
chest?

The space inside your
chests gets

bigger

The space inside your
chests gets

smaller

What happens to your
lungs?

Your lungs get

full (inflate)

Your lungs get

empty (deflate)

Respiration

Here is the text with the correct words:

I get energy from the food I eat. Food like sugar has a lot of energy in it.

To get the energy out of the sugar I have to break it down in my body using
oxygen. This is called respiration.

Oxygen is taken into my body when I breathe in.

When I do exercise I need more energy to help my muscles work.

To get more energy I have to breakdown more sugar. I also have to breathe
in more oxygen. This is why my breathing rate goes up when I do exercise.

Digestive and respiratory system: Quiz

AIM: To write complete sentences to recap the unit.

Procedure : Students write down in their jotter the complete sentences
(questions and answers). This quiz is designed to be used with fast workers

Unit 2. Nutrition.

Page 40

& more-able pupils (Pupils with a high level of English) as questions need full
answers. Teachers may also choose to leave students free to answer the
questions in their mother tongue rather than in English.

You can find the quiz, ready to be photocopied on page x of the annex (unit
2). Here are the answers:

1. The 5 main things food is needed for are: movement, growth, tissue
repair, body heat and fighting disease.

2. Starch is made from long chains of glucose.
3. The sub-units of protein are amino acids.
4. The enzyme that breaks down protein in the stomach is pepsin.
5. Amylase is the enzyme found in saliva.
6. The enzyme that breaks down fat is lipase.
7. Food is absorbed in the small intestine.
8. In the large intestine we absorb water and electrolytes.
9. It is true.

10. The stomach churns the food and bathes it in a very strong acid
11. Bile is made in the liver.
12. Bile is stored in the gall bladder.
13. The tube that goes from mouth to lungs is called the trachea or

windpipe.
14. The two tubes that carry air into the lungs are called bronchi.
15. The small air sac is called alveoli.
16. The air sac is well designed for exchanging gases because it is

surrounded by capillaries and it is only one cell thick.
17. The two gases exchanged in the lungs are O2 and CO2 (oxygen and

carbon dioxide).
18. The lungs are protected by pleura and the ribs.
19. When you breathe in the diaphragm moves down.
20. When you breathe in the ribs move out and up.
21. The surface of the alveoli is covered by capillaries.
22. The function of mucus is to trap dust and germs.
23. We breathe in oxygen
24. We breathe out carbon dioxide.
25. The diaphragm is made of muscle.

Label those systems!

On page xi of the annex (unit 2) there are a couple of diagrams of the
respiratory and the digestive systems. Just photocopy the page and ask
students to glue it in their jotter and label all the parts of both systems (It will
help if they look at their notes in their jotter and the book).

Respiratory summary

This is an advanced activity for fast workers & more-able pupils.

Procedure : Give every student a copy of the text with some blanks (can be
found on page xii of the annex-unit 2) and ask them to complete it with words

STAYING ALIVE Teacher support material

Page 41

from the box. Once finished, teachers may also ask pupils to translate the
text into their mother tongue.

Here is the complete text, already corrected:

Our lungs are designed for exchanging gases, they breathe in oxygen and
breathe out carbon dioxide. This exchange of gases happens in the air sacs
(alveoli). These are at the very end of the airways in the lungs.

The oxygen diffuses from the lungs into the blood; the heart then pumps the
blood around the body, where the cells perform respiration using the oxygen.
The respiration process releases the energy we have taken in from our food.

Carbon dioxide diffuses out of the cells as a waste product of respiration. It
then goes into the bloodstream to the lungs where it is breathed out.

The respiration system starts in the mouth and nose where air is breathed in.
It goes from there down the trachea (windpipe) and from there to the bronchi,
the bronchioles and eventually to the alveoli (air sacs).

The trachea is lined with cells. These cells are edged with tiny hairs called
cilia, and cells which make mucus. The mucus traps dust and germs, which
are then swept upwards by the tiny hairs. When the mucus reaches the
throat it can be swallowed, then it goes into the stomach where the stomach
acids kill the germs.

Reading comprehension

On page xiii of the annex (unit 2) you’ll find a text called “What have we
learnt about the respiratory system?” It could be used as extra material
for fast workers & more-able pupils. There are different ways to work with this
text. One example is asking pupils to read it and answer some questions.
Here are the answers. At the end pupils can translate the text into their
mother tongue.

1. The Lungs are found in the chest and they are protected by the rib cage.

2. Air enters the nose and mouth, and then goes down the windpipe (then
the bronchi and bronchiole) until it gets to the air sacs.

3. The oxygen passes from the air into red blood cells, who carry it all
around the body

4. Carbon dioxide passes from the blood to the air sacs to be breathed out.

5. Mucus traps dirt and germs which are then swept up into the throat and
swallowed.

6. When we breathe in our ribs move out and up and the diaphragm moves
down.

7. When we breathe out our ribs move in and down and the diaphragm
relaxes.

8. Smoke contains nicotine, tar and carbon monoxide.

9. Cigarette smoking destroys the small hairs.

10. Translate the text into your mother tongue.

Unit 2. Nutrition.

Page 42

Breathing System Crossword

On page xiv of the annex (unit 2) there’s a copy of the crossword ready to be
photocopied and given to pupils (make sure they glue it in their jotter); here
you’ll find the answers.

1. mucus

2. lungs

3. germs

4. hairs

5. air sacs

6. ribs

7. blood

8. bronchus

9. diaphragm

Clues Across

2. They are protected by the ribs.
5. Little bags found at the end of the air passages.
6. These protect the lungs.
9. A sheet of muscle stretched across the bottom of the rib cage.

Clues Down

1. Sticky substance found in the windpipe.
3. Trapped by the mucus in the windpipe.
4. They beat to sweep dirt away from the lungs.
7. This is carried in vessels to the lungs.
8. Air enters the lungs through this.

Circulatory system

This activity can be used as a recap activity of the circulatory system. Give
pupils a copy of the diagram and make them label it. On page xv of the
annex (unit 2) there’s a copy ready to be photocopied. The answers to the
drawing are:

For the four squares:

Top one: head and arms

Right one: left lung

Left one: right lung

Bottom one: general circulation

All the rest, beginning with the top one and going clockwise:

Carotid and subclavian
arteries

Pulmonary artery

Left atrium

Left ventricle

Mitral valve

Intestinal artery

General capillaries

Portal vein

Liver

Hepatic vein

Inferior vena cava

Right ventricle

Tricuspide valve

Right atrium

Pulmonary vein

Superior vena cava

Aorta artery

STAYING ALIVE Teacher support material

Page 43

Label a heart! Internal anatomy
Give each pupil a
copy of the heart and
ask them to label and
colour it (blue colour
for deoxygenated
blood and red for
oxygenated blood).
You can find a copy
of the picture ready to
be photocopied on
page xvi of the annex
(unit 2). Here are the
answers.
Teachers can choose
between giving pupils
a list of words or not.
There is a list of the
words and
explanations of them
on page xvii of the
annex (unit 2)

Cardiovascular system word find

Give each pupil a copy of page xviii of the annex
(unit 2) and ask them to find the words. It could
be a good exercisefor slower workers & less able
pupils. Here are the answers.

What am I? Vein, artery, capillary or heart

This activity allows pupils to recap the main
characteristics of an artery, a vein and the heart.
Just give every pupil a copy of the explanations.
They have to put them into the right column
(vein, artery, capillary or heart) and glue them in
their jotter. Here are the answers (sentences
ready to be photocopied can be found on page
xix of the annex-unit 2).

Arteries Thick-walled, carry blood away from the heart

Carry oxygenated blood (high levels of oxygen)

Veins Carry deoxygenated blood

Contain valves which help prevent the backflow of blood

Thin-walled, carry blood toward the heart

Unit 2. Nutrition.

Page 44

Capillaries Very thin-walled (one cell thick)

Connect arterioles and venules

Site for the exchange of materials between the blood

and body cells

Heart Composed of cardiac muscle

It is a 4-chambered pump composed of 2 atria and 2

ventricles

Reading comprehension: YOUR HEART!

On page xx of the annex (unit 2) you’ll find a text called “Reading
comprehension: YOUR HEART!” It could be used as extra material for fast
workers & more able pupils. You can exploit this text by asking pupils to read
it an answer some questions. Here are the answers. At the end pupils can
write a summary of the text in their mother tongue.

Recap nutrition quiz!

This is a kind of “test” with some short questions about the whole unit, to help
pupils recap all they have learnt. Just give pupils a copy of the quiz and ask
them to use their jotter to write down the answers. It may be more interesting
if pupils write down questions as well (it can be homework! There’s a copy of
the quiz from page xxi to xxiv of the annex (unit 2).

Here are the answers:

1. Glucose + ...oxygen.. → carbon dioxide +...water...[+ Energy]

b) See page 27 of pupil’s book. We need energy for: Growth, movement,
body heat, tissue repair, fighting disease.

2. a) i) E (long intestine); ii) J (small intestine); iii) B (gall bladder)

b) A (mouth); c) Digestive system

3. a) Diaphragm; b) abdomen; c) When a person breathes out A
(diaphragm) goes up and B (ribs) go down. d) Respiratory system
e) lungs; oxygen; blood; carbon dioxide; breathing; energy

4. a) Haemoglobin; b) transport oxygen; c) they have no
nucleus, they are small and flexible

5. amino acids; bloodstream; liver; circulatory; kidneys; plasma; bladder;

6.

substance origin destination
carbon dioxide All body cells Lungs; exit: breathe out
urea all body organs Kidneys
soluble digestion products Food organs of the body

STAYING ALIVE Teacher support material

Page 45

7. a) Right atrium; b) left ventricle; c) to stop the blood from flowing
backwards; d) arteries; thick; fibres; capillaries; thin; veins; valves.

8. a) A (red blood cells); b) C (cells with tiny hairs from the trachea) they
carry the mucus up to your nose and throat. C) B (white cells) They can
engulf and break down or send out and antibody.

9. a) Carbon dioxide; b) it turns milky c) Tube A d) The air we
breathe in contains more 02; it contains less CO2; it contains less water
vapour; it is not so warm; and it is not so clean.

10.

b) It took longer to Gemma to
recover from the exercise

c) So Beth is fitter:

because she recovered in less
time

because she had a lower
breathing rate at rest.

11.

AAAA BBBB

Superior Vena Cava Brings deoxygenated blood from the upper
portion of the body and into the right atrium

Inferior Vena Cava Brings deoxygenated blood from the lower
portion of the body and into the right atrium

Pulmonary Artery Receives blood from the right ventricle and
transports it to the lungs

Pulmonary Vein Receives oxygenated blood from the lungs and
transports it to the left atrium

Aorta Receives blood from the left ventricle and
transports it to the rest of the body

Pulmonary Circulation The pathway from which blood flows from the
heart to the lungs and back to the heart

Systemic Circulation The pathway that carries blood from the heart
to all parts of the body with the exception of the
lungs

Coronary arteries Supply oxygenated blood to the muscle tissue
of the heart

12. a) 5; b) 3; c) 1; d) 2; e) 4

No doubts!

On pages xxv, xxvi & xxvii of the annex (unit 2) there is a wee multiple choice
test to help pupils auto evaluate their knowledge.
Here are the answers to the questions in the “no doubts!” test.

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4 5 6 7 8
Time

B
re

at
he

 ra
te

Gemma

Beth

Unit 2. Nutrition.

Page 46

1. a) under lungs; b) inside lungs; c) heart & veins; d) organs of the body
2. a) red blood cells(Haemoglobin) b) white blood cells c) plasma d) Platelets

3 B 4 C 5 B 6 D 7 D 8 B 9 A 10 D
11 B 12 B 13 C 14 C 15 D 16 A 17 A 18 B
19 B 20 A 21 C 22 C 23 A 24 B 25 D 26 C
27 A 28 D 29 C 30 D

Power point presentations.

This unit has several power points presentations that can be used at the
beginning of the unit as an introduction to the topic or at the end of it as a
recap activity.

Go to unit 0 (page 5) to find a description of all power points presentations
together with an explanation of them.

Laboratory activities

From page xxviii on of the annex (unit 2) you’ll fi nd some lab activities.
They are ready to be photocopied and be given to pu pils.

Those laboratory procedures are ready to be photocopied and given to
pupils. You can choose between asking students tocopy the protocol into
their jotter, so they won’t write on the piece of paper or letting them write on it
and then glue it in their jotter.

Lab practice. Let amylase do its job.

The ability of the enzyme amylase, found in human saliva, to hydrolyze or
break down starch molecules will be demonstrated in this lab activity. The
activity of the enzyme in various pH solutions will also be demonstrated.

Lab practice. A change of air.

In this lab activity pupils demonstrate that the air we breathe out contains a
larger amount of CO2 than the air we breathe in.

Lab practice. How do you get oxygen into your body?

This activity is a demonstration of the mechanics behind breathing. The idea
is to show how breathing works, looking and maybe making a simple
apparatus that works as lungs do.
For this lab activity teachers can choose between the whole activity (where
pupils have to make their own lung model) or just answering the questions
looking at the picture.
It could also be interesting to do this lab practice just before the extra activity
called “Breathing in and out” (on page 39 on this book).

STAYING ALIVE Teacher support material

Page 47

Lab practice. Problem solving.

This lab practice could be done at the same time as activity 6 ”Puffing and
panting” (Page 36 on pupil’s textbook, answers on page 34 on this book).
In this activity pupils practice graph drawing. There are two different graphs
to be done; teachers can choose to let slow pupils do just the first one.
The third part is a question about a graph.

Lab practice. What is it in our food?

In this lab practice pupils learn how to test for starch, glucose, proteins and
fat. First of all they may try with solutions that the teacher should have
already prepared and they can, later on, try with some food or drinks.

At the end of this lab practice there is an activity where pupils have to plan an
experiment. Teachers may choose to give pupils the opportunity to do it in
English or in their mother tongue.

Lab practice. A model gut.

Here, pupils will make a “model gut” in order to realize that small molecules
such as glucose can pass through it but large ones such as starch cannot.
They will, therefore, understand the necessity of digestion.

Lab practice. Plaque attack.

This is an extra lab activity. Pupils can practise bacteria growing and at the
same time do some research. For this activity it will be necessary to,
previously, explain some microbiology lab rules.

It also gives the opportunity to make pupils do a research about how
toothpaste works. The teacher may ask pupils to do that (internet research,
for example).

Lab practice. Take your pulse rate.

In this lab activity pupils learn what the pulse rate is and where and how to
take it.

There is a power point presentation available to be used in this lab activity. It
shows how to take the pulse rate, it gives instructions about the activity, it
explains what factors can alter the pulse rate and it shows what recovery
time means. It may be shown to pupils before the lab practice to make sure
they understand what they are doing.

Lab practice. Listen to your heart.

In this lab activity pupils will listen to the sounds of their heart using a
stethoscope and they also learn how to measure blood pressure using a
sphygmomanometer.

There are two power point presentations available to be used in this lab
activity; they can be shown to pupils before the lab practice starts.

Unit 2. Nutrition.

Page 48

a) “Heart structure and heart sounds” is a summary of heart structure
and also explains heart sounds and systole and diastole contraction of
the heart.

b) “All about blood pressure” shows how to use a sphygmomanometer
and what blood pressure means and gives instructions, step by step of
how to do the lab practice.

This activity could take 2 lab sessions. One session for the first part (listen to
the heart) and a second session for the rest.

Things to do. Answer to question 6

A B

Angina Pectoris Blockage of the coronary artery resulting in
oxygen deficiency in the heart muscle

High Blood Pressure Increased pressure in the arteries due to
stress, diet, cigarette smoking, and aging

Diastole
Is the period when the ventricles are filling
with blood. The A-V valve is open and blood
flows from the atrium to the ventricle

Systole
Is the period when the ventricle pumps blood
out of the heart. A-V valve closes and the
semi-lunar valve opens

Cardiovascular Diseases Are diseases of the heart and blood vessels

Coronary Thrombosis
Narrowing of the coronary artery causing an
inadequate supply of oxygen to the heart
muscle

Sphygmomanometer Instrument used to measure the pressure of
the blood in the artery of the arm

Lab practice. Heart dissection.

In this lab activity pupils will do a dissect a pig’s heart which is very similar in
size, structure and, of course, function to the human one.

There is a power point presentation (Heart dissection) available to be used
with this lab activity. It may be interesting to show it to pupils before doing the
dissection so they know what they are going to do and see (the presentation
has different pictures of real hearts) or just use it at the same time to guide
pupils thought the dissection.

Unit 3. In touch with the world

Your brain:

Use it or lose it!

Build a body

Want to know more?

Just follow me!

WALT: What am I learning today?

By the end of this unit I will know:

• How we communicate with the outside world

• How the nervous system works

• A special kind of cell: The neuron.

• The main parts of the muscular and skeleton
systems

• What the endocrine system is and how it works

All organs and body systems are co-ordinated.
They cooperate with each other to work
together. This brings about the functions that
are vital to a healthy life. For example, if you
exercise hard, your heart beat increases, and
you breathe faster to take in more oxygen.

The sense organs are also co-ordinated. If
you are playing a ball game, your eyes see
the ball, they pass signals to the brain, and
central nervous system (CNS), which then
helps you to react and hit or catch the ball.

All of these functions are co-ordinated by the
brain and CNS. Messages from your eyes and
ears are passed to the brain, which in turn
sends nerve impulses down your spinal cord,
and then to the muscles you need to move.
The nerve impulses also make your heart beat
faster and make your diaphragm contract
faster so you take in more air for the extra
oxygen you need for the increased energy you
use for all physical activities.

STAYING ALIVE Teacher support material

Page 51

Activities from pupil’s textbook.

ACTIVITY 1. Quick reaction.

(Page 47 of pupil’s textbook book)

This is quite an open activity; some of the sentences can be as follows:

The skin receptors detect a stimulus; in this case a very hot object. This
creates (triggers) a nerve impulse. The impulse is carried to the CNS (Central
Nervous System) which creates a response, in this case the contract of the
arm muscle.

ACTIVITY 2. Senses and receptors.

(Page 48 of pupil’s textbook book)

Here is the complete table. Pupils may find it easier to write down the second
column in their mother tongue.

Sense Kind of receptor Why? Or example of how it wo rks

Touch Thermo receptor and
mechanoreceptor

The skin is sensitive to heat or cold and also to
pressure

Hearing Mechanoreceptor We can hear thanks to small bones in our ear

Balance Mechanoreceptor It is also thanks to pressure receptors

Smell Chemical receptor Smells are chemicals that dissolve in the
humidity of our nose

Taste Chemical receptor Taste can recognize chemicals that are
dissolved in the humidity of our mouth

Sight Photoreceptor Cells in the eyes are sensitive to light
(intensity or colour)

ACTIVITY 3. What does my brain do?

(Page 50 in pupil’s textbook)

Part of the brain Function. What do I control?

Cerebrum It controls all voluntary actions

Cerebellum It controls balance

Medulla It controls the rate of breathing
and heartbeat

Here are the answers to the questions:
1. The brain and spinal cord make up the central nervous system (CNS) .

2. The nerves that connect the CNS to the rest of the body are called the
peripheral nervous system .

3. The autonomic nervous system controls our life support systems that we
don't consciously control, like breathing, digesting food, blood circulation, etc.

Unit 3. In touch with the world

Page 52

4. A brain cell can only live without oxygen for 3 to 5 minutes.
5. The brain and spinal cord are covered by a tough, translucent

membrane, called the dura matter . Cerebrospinal fluid (CSF) is a clear,
watery liquid that surrounds the brain and spinal cord. Finally the cranium
(the top of the skull) surrounds and protects the brain. The spinal cord is
surrounded by vertebrae (hollow spinal bones).

6. No, a nerve cell cannot reproduce.

ACTIVITY 4. The three types of muscles.

(Page 55 in pupil’s textbook) Here is the complete table.

Type of
muscle

Smooth
muscle

Cardiac
muscle

Skeletal muscle

Appearance Smooth Striated Striated
Voluntary or
involuntary Involuntary Involuntary Voluntary

Function

It controls
movement
of internal

organs

It controls
contraction
of the heart

It moves bones. It works in pairs:
when one contracts, the other

relaxes. It is attached to bone by
bands of tissue called tendons.

ACTIVITY 5. Labelling the muscular system.

(Page 55 in pupil’s textbook)

In this activity pupils find out the names of most of the muscles of a human
body. in order to fill in a diagram,
Give every pupil a copy of the muscular system diagram and ask them to
complete it. There are two different diagrams (pages i & ii of the annex-unit 3)
so the teacher may choose between them, depending on their pupils, or use
both of them in different class sessions, in order to recycle and consolidate
the muscular system. To complete this activity, students can look at pages 53
and 56 of their textbook. Teachers can also give every two pupils different
pieces of paper with drawings and explanations of the following parts of the
muscular system parts:

• Muscles of the head and neck
• Muscles of the trunk
• Muscles of the upper extremity
• Muscles of the lower extremity

These pieces of paper can be found from page iii to vi of the annex (unit 3).

ACTIVITY 6. Fast questions and answers.

(Page 55 in pupil’s textbook)

This is just a reading activity. Pupils can find the answers quite easily, just
reading through the text. Here are the answers to the questions.

A. The largest muscle in the body is the gluteus maximus muscle in the
bottom

STAYING ALIVE Teacher support material

Page 53

B. The busiest muscles in the body are the eye muscles. Scientists
estimate that they move more than 100,000 times a day.

C. We have over 30 facial muscles that create looks like surprise,
happiness, sadness, and frowning.

D. The two protein filaments we can find in a muscle fibre are myosin and
actin; myosin is the thick one and actin is the thin one.

ACTIVITY 7. Match and copy.

(Page 58 in pupil’s textbook) Here is the correct table.

A B

Compact bone It is the smooth and very hard part of the bone

Ball and socket joint It is the joint that allows movement in every direction

Ligament It is like a rubber band and keeps bones held
together at a joint

Joint It is a flexible connection between bones

Tendon It is the part of a muscle that is attached to the bone

ACTIVITY 8. Name that bone.

(Page 58 in pupil’s textbook)

In this activity pupils find out the names of most of the bones of a human
body in order to fill in a diagram.
Give every pupil a copy of the skeletal system diagram and ask them to
complete it. There are two different diagrams (pages vii & viii of the annex-
unit 3) so teacher may choose between them, depending on their pupils, or
use both of them in different class sessions, in order to recycle and
consolidate the skeletal system. The teacher can also give every two pupils
different pieces of paper with drawings and explanations of the following
parts of the skeletal system:

• Your spine

• Your ribs

• Your skull

• Your hands

• Your legs

• Taking care of bones

These pieces of paper can be
found from page ix to page xiv.
Here is the solution to the diagram.

Unit 3. In touch with the world

Page 54

Let’s look at what we’ve learnt

(page 59 in pupil’s textbook)

Here are the full sentences (words in black are the missing words in the
student’s copy).

Your sense organs detect information from your surroundings. This
information is the stimulus that triggers (starts) a nerve impulse .

The brain and spinal cord make up the central nervous system (CNS) .
The nerves that connect the CNS to the rest of the body are called the
peripheral nervous system. The autonomic nervous system controls our
life support systems that we don't consciously control, like breathing,
digesting food, blood circulation, etc.

The brain has three main parts: the cerebrum, the cerebellum , and the
medulla (brain stem). Neurons are nerve cells that transmit nerve signals.
The neuron consists of a cell body (or soma) with dendrites (signal
receivers) and a projection called an axon , which conducts the nerve signal.
A synapse is a gap between the axon terminal of a neuron and the dendrites
of the receiving cell.

Muscle is attached to bone by tendons . A muscle fibre is made up of millions
of tiny protein filaments that work together. Those proteins are called myosin
and actin.

There are three types of muscles: SKELETAL, SMOOTH, AND CARDIAC.
Skeletal muscles are responsible for moving parts of the body. smooth
muscles are usually not under voluntary control. Cardiac muscle controls the
contraction of the heart .

The skeletal system has two functions; it provides structure and it protects .

Bone consists of flexible protein fibres and hard minerals . The minerals
make bone rigid and the fibres make bone flexible.

Joints provide flexible connections between bones. Bones are held together
at the joints by ligaments .

Our thigh bone is called the femur and it is the longest bone in our body. The
ribs-cage protects our lungs and heart.

STAYING ALIVE Teacher support material

Page 55

From now on you’ll find extra activities and labora tory activities to be
used with students in order to consolidate their kn owledge about this
unit. There are no references to all those activiti es in the pupil’s
textbook.

Extra activities

Label the brain!

Give each student a copy of the brain (a copy can be found on page xv of the
annex-unit 3) and ask them to label and colour it. It is a complex diagram so
you can give pupils a copy of page xvi where there are definitions of the
different sections of the brain.

Here is the complete brain diagram.

Label a neuron!

Give each student a copy the diagram of a neuron (a copy can be found on
page xvii of the annex-unit 3) and ask them to label and colour it.

Here is the complete diagram of a neuron.

Unit 3. In touch with the world

Page 56

Nervous System Summary

This is an advanced activity for fast workers & more-able pupils.

Procedure : Give every student a copy of the text with some blankets (can be
found on page xviii of the annex-unit 3) and ask them to complete it with
words from the box. Once finished teachers may also ask pupils to translate
the text into their mother tongue.

Here is the complete text, already corrected:

Messages arriving at the CNS from every part of the body, keep the brain
informed of what is going on around it.

There are two main kind of nerves, one carries messages from the sense
organs to the CNS, and are called sensory nerves. The other, a motor nerve
(Motor = movement) takes nerve impulses to a muscle or gland, which
responds in the way that is needed. For example, if you burn your finger, the
motor nerve will make you pull your finger out of the flame. This is called a
reflex action.

The largest part of the brain, the cerebrum is in 2 halves (hemispheres) the
right hemisphere controls the left side of the body, and the left hemisphere
controls the right. The cerebrum is responsible for sight, speech, personality,
hearing, intelligence…

The medulla controls all unconscious behaviour, such as breathing and heart
rates. This is why if you become unconscious you carry on breathing. Excess
alcohol can act on the medulla, so your brain forgets to stimulate breathing
and you can die.

The cerebellum co-ordinates muscular movements.

Skeletal and Muscular System Summary

This is an advanced activity for fast workers & more-able pupils.

Procedure : Give every student a copy of the text with some blanks which
can be found on page xix of the annex-unit 3, and ask them to complete it
with words from the box. Once finished teachers may also ask pupils to
translate the text into their mother tongue.

Here is the complete text, already corrected:

The main uses of the skeleton are for support, movement and protection of
internal organs

Bone, is a mixture of flexible proteins, and hard minerals, mainly calcium
phosphate.

Joints are where two bones meet. Bones are held together at the joints by
ligaments.

The two main types of joint are hinge e.g. knee and elbow, (allows movement
back and forward) & ball and socket e.g. shoulder and hip (allows rotation in
most directions).

STAYING ALIVE Teacher support material

Page 57

Muscles work in opposing pairs (antagonistic) so that they can pull in
different or opposite directions. One contracts (shortens) while the other
relaxes (lengthens).

Tendons attach the muscles to bones.

A muscle fibre is made up two types of protein filaments; thick ones called
myosin and thin ones called actin.

There are three types of muscles: skeletal, smooth, and cardiac.

The longest bone in our body is the femur.

Skeletal system words find

Give each pupil a copy of page xx of the annex
(unit 3) and ask them to find the words. It could
be a good exercise for slower workers & less
able pupils. Here are the answers.

Maze

Just photocopy the maze that can be found on
page xxi of the annex (unit 3) and ask students
to find their way to the cell.

Crosswords
There is a crossword on page xxii of the annex (unit 3).Give each pupil a
copy of the sheet and let them complete it. Here are the answers:
Down:
1. Ball and socket
2. Contracts
4. Skeletal
8. Blood cells
10. Distension
11. Muscle
14. Calcium

Across:
3. Cartilage
5. Ligaments
6. Hinge
7. Joint
9. Tendons
12. Phosphorus
13. Radius
15. Cardiac
16. Smooth

Brain, Skeletal and Muscular quiz!

AIM: To write complete sentences and recap the unit.

Procedure : Students write down in their jotter the complete sentences
(questions and answers). This quiz is designed to be used with fast workers
& more able pupils (Pupils with a high level of English) as questions need full
answers. Teachers may also choose to leave students free to answer the
questions in their mother language rather than in English. In that case, less
able pupils may be able to do it.

Unit 3. In touch with the world

Page 58

You can find the quiz, ready to be photocopied on page xxiii of the annex
(unit 3). Here are the answers:

1. Sensory nerve cells carry messages from the senses to the CNS.

2. Motor nerves carry signals back to the muscles.

3. The medulla controls the breathing rate

4. The cerebrum controls memory and intelligence.

5. The cerebellum controls balance.

6. The right side of the brain controls the left side of the body.

7. It is a reflex action.

8. The skeleton provides structure and protection.

9. The largest bone is the femur.

10. The rib cage protects the heart and lungs. The rib cage is formed by the
ribs, sternum and part of the spinal bone.

11. The skull protects the brain.

12. The elbow and knee are hinge joints.

13. The shoulder and hip are ball and socket joints.

14. Ligaments hold bones together at the joints.

15. Tendons attach muscles to bones.

16. When a muscle contracts it gets shorter. When a muscle contracts the
light and dark bands contained in muscle fibres get closer together.

17. When a muscle relaxes it gets longer again.

18. The biceps muscle is found in the arm, above the elbow.

19. The radius and ulna bones are found in the arm after the elbow.

20. The tibia and fibula bones are found in the leg below the knee.

21. One spinal bone is called a vertebra.

In touch with the world recap quiz!

This is a kind of “test” with some short questions about the whole unit, to help
pupils recap all they have learnt. Just give pupils a copy of the quiz and ask
them to use their jotter to write down the answers. It may be more interesting
if pupils write down questions as well. There’s a copy of the quiz on page xxiv
of the annex (unit 3).

Here are the answers:

1. Cerebellum

2. Cerebrum

3. Peripheral

4. Reflex action

5. Neurons

6. Sensory

7. Soma (body)

8. Motor

9. Dendrites; axon

10. Cell body, dendrites & axon 11. Synapses

STAYING ALIVE Teacher support material

Page 59

12. Central nervous system &
peripheral nervous system

13. Myelin sheath

14. (See p. 50 Student’s book)

15. Neurotransmitters

16. (39) E; (40) B; (41) A; (42) C;
(43) B; (44) D; (45) D

17. Myosin

18. Smooth muscles

19. Actin

20. Skeletal muscles

21. Tendons

22. Cardiac muscle

23. Skeletal muscle is responsible for moving parts of the body. Smooth
muscle is responsible for involuntary movements. Cardiac muscle is
responsible for the contraction of the heart.

24.
membrane covering the outside of bones Periosteum
connective tissue that connect bones to bones Ligaments
made up of bones, joints and connective tissue Skeleton system
connective tissues that connect muscles to bone Tendons
places where bones meet Joints

25. Calcium

26. Periosteum

27. Joint

28. Ligaments

29. Rib cage

30. Sternum

31. A) Skeletal muscle; B) Cardiac muscle; C) Smooth muscles; D) Smooth
muscle; E) Skeletal muscle; F) Smooth muscle; G) Cardiac muscle; H)
Cardiac muscle

32.

a) Skull

b) Clavicle

c) Scapula

d) Sternum

e) rib

f) Humerus

g) Pélvis

h) Radius

i) Ulna

j) Carpals

k) Metacarpals

l) Phalanges

m) Femur

n) Patella

o) Tibia

p) Fibula

q) Tarsals

r) Metatarsals

s) Phalanges

No doubts!

On pages xxvii & xxviii of the annex (unit 3) there is a wee multiple choice
test to help pupils auto evaluate their knowledge.

Here are the answers to the questions in the “no doubts!” test.

1 A 2 B 3 C 4 A 5 A 6 D 7 D 8 C

9 D 10 B 11 C 12 D 13 D 14 A 15 A 16 B

17 B 18 C 19 D 20 A 21 C

Unit 3. In touch with the world

Page 60

Laboratory activities
From page xxix onwards of the annex (unit 3) you’ll find some lab
activities. They are ready to be photocopied and gi ven to pupils.

Those laboratory procedures are ready to be photocopied and handed to
pupils. You can choose between either asking students to copy the protocol
in their jotter, so they won’t write on the piece of paper or letting them write
on it and then glue it in their jotter.

Lab practice. Knee Jerk Reflex (Patellar Reflex).

Lab practice. Blink Reflex.

These two activities are a common demonstration of the mechanics behind
reflex actions. The idea is to show how fast a reflex action works, looking and
practising a typical reflex action used by doctors to check if the nervous
system is healthy.

For this lab activity teachers can choose to either use only the Knee Jerk
Reflex and try different ways to change it or add a second, but easier, reflex
action: the Blink Reflex.

If the teacher consider it useful, there are other different reflexes to be tried:
pupil reflex: opening of the pupil in dim light and closing of it when there is a
lot of light.

Show pupils how difficult, or even impossible, it is to try to avoid a reflex
action, which means it is involuntary and not learnt.

Lab practice. How Fast are You?

This activity does not test a simple reflex. Rather, this activity is designed to
measure the response time to something you see.

There are two ways of calculating the response time. One is by using the
table that compares distance with time (suitable for less-able or slow-
workers) and the other where one needs to use some formulae (suitable for
more-able & hard-workers).

Lab practice. Test your reaction time.

This is a computer activity. With 4 different activities pupils will be able to
check their reaction time to several stimuli. There is a power point
presentation that shows how to enter the web page where all 4 experiments
can be found and how they work. If possible, show it to pupils before allowing
them to do the experiment so as to make sure they understand what they
have to do.

If pupils write down their results of the experiments they make a table with
the class results and work on it, for instance, finding out who is the fastest,
compare boys versus girls, and so on.

STAYING ALIVE Teacher support material

Page 61

Final activities
20 Little Known Facts About The Human Body

The aim of this activity is to learn something different about the human body
as a final activity. At the same time pupils can work in pairs or in groups and
develop their creativity.

Teachers can give every group of pupils one or more facts about the human
body (see page i of annex in final activities, at the end of unit 3) in order to
make them create a mural to show their fact(s) to the rest of the class.

They can draw, write, etc. or anything else ti illustrate their facts. Everything
will be welcome.

Pupils could also present their final work orally and let the rest of the class
evaluate it.

Sum up activity.

Through this course pupils have looked at:

� Cells

� The digestive system

� The respiratory system

� The circulatory system

� Coordination: the nervous system

� Muscular system

� Skeleton system

Now it is time to ask students to sum up some of the things they have learnt
and, at the same time, ask them to work in groups, be creative and practice
their speaking. How?

Just give every group of pupils one of the subjects and make them create a
power point presentation about the main things they think they’ve learnt and
later on present it in front of the rest of the class and be ready to answer
questions.

Internet activities.

There are lots of web pages with interactive activities for pupils. There is a
power point presentation that shows some of these web pages and gives
instructions on how to use them with pupils.

